

Interactive Analysis of Neutron Scattering Data

Joseph Lesniewski

Mount Saint Mary's University / NIST Center for Neutron Research

Overview

Crystal Structure
Model Refinement
Bayesian Data Analysis

UNIT CELL

Image: ctcms.nist.gov

Unit Cell Types

© AllAboutGemstones.com

Cubic

Hexagonal

Tetragonal

Trigonal

Orthorhombic

Monoclinic

Triclinic

Bragg Diffraction

$$\text{Bragg's Law: } 2d \sin \theta = \lambda$$

Image: microscopy.ethz.ch

Diffractometer

Ideally give same
diffraction pattern

Crystalline powder

Reality

Images: ncnr.nist.gov, theochem.unito.it

FullProf Suite

Crystallographic tools for Rietveld, profile matching & integrated intensity refinements of X-Ray and/or neutron data

(Juan Rodríguez-Carvajal)

- Allows hand fitting using Gauss-Newton Algorithm
- Similar to GSAS, TOPAS, etc.
- Uses PCR files to handle fits
- Powered by CrysFML Library

```
COMM Test G.Courbion data on Na2Ca3Al2F14 3T2 (Diam: 6mm H=50mm)
! Current global Chi2 (Bragg contrib.) = 3.265
! Files => DAT-file: ncaf_3t2.dat, PCR-file: ncaf_3t2
!Job Npr Nph Nba Nex Nsc Nor Dum lwg llo las Res Ste Nre Cry Uni Cor Opt Aut
  1 7 2 -1 2 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 1
!
!lpr Ppl loc Mat Pcr Ls1 Ls2 Ls3 NLI Prf Ins Rpa Sym Hkl Fou Sho Ana
  0 2 1 2 1 0 4 0 0 1 6 -1 1 0 0 0 0
!
! Lambda1 Lambda2 Ratio Bkpos Wdt Cthm muR AsyLim Rpolarz 2nd-muR -> Patt# 1
  1.225300 1.225300 0.00000 30.000 10.0000 0.0000 0.0000 35.00 0.0000 0.0000
!
!NCY Eps R_at R_an R_pr R_gl Thmin Step Thmax PSD Sent0
  8 0.05 1.00 1.00 1.00 1.00 0.0000 0.050000 125.4500 0.000 0.000
!
! Excluded regions (LowT HighT) for Pattern# 1
  0.00 5.00
  125.00 180.00
!
!
51 !Number of refined parameters
```


Gauss-Newton Algorithm

Bayesian Data Analysis

Dream Fitting Algorithm

- Markov Chain
- Monte Carlo
- Differential Evolution

BUMPS

Bayesian Uncertainty Modeling of Parametric Systems

(Paul Kienzle)

```
step 10206 cost 3.85175379008
```

```
01 x .....|..... 0.909055 in (-0.1,2)
01 z .....|..... 0.595744 in (-0.5,1.6)
02 x .....|..... 0.192831 in (-0.9,1.2)
02 z .....|..... 0.542582 in (-0.5,1.6)
03 x .....|..... 0.081153 in (-1,1.1)
03 y .....|..... 0.0282213 in (-1,1.1)
03 z .....|..... 0.807125 in (-0.2,1.9)
Pb B |..... 0.374014 in (0,10)
Pb x .....|..... 0.18723 in (-0.9,1.2)
Pb z .....|..... 0.167179 in (-0.9,1.2)
S x .....|..... 0.0648723 in (-1,1.1)
S z .....|..... 0.685412 in (-0.4,1.7)
base .....|..... 213.475 in (-80,430)
a .....|..... 8.47816 in (7.9,9)
b .....|..... 5.39688 in (4.8,5.9)
c .....|..... 6.95831 in (6.4,7.5)
eta .....|..... 0.451881 in (0,1)
scale .|..... 1.14508 in (0,10)
u |..... 0.155385 in (0,2)
v .....|. -0.361573 in (-2,0)
w .|..... 0.374667 in (0,2)
zero ...|..... -0.138759 in (-0.3,0.11)
```

```
step 10207 cost 3.85175379008
```

BLAND

(Dylan Quintana)

Bumps
Library for
Analysis of
Neutron
Diffraction data

GOALS

- ✓ Automated Global Fitting
- ✓ Eliminate need for intuition
- Reliability
- Adaptability
- Feature completeness

C-Types

- Pain-staking hand written wrapper code
- Wrapped only a small portion of Fortran library
- Unstable due to unsafe assumptions concerning memory layout of Fortran derived types

Assumption

1	2	3	4
---	---	---	---

Possible Reality

1	2	3	//	4
---	---	---	----	---


```
jel@jel-VirtualBox:~/Pycrysfml/Data$ python Al203.py
Segmentation fault (core dumped)
jel@jel-VirtualBox:~/Pycrysfml/Data$
```

BLAND

(Joseph Lesniewski / Dylan Quintana)

PyCrysfml Library

- Uses custom version of FortWrap (fortwrap.sourceforge.net) to generate C++ wrapper for use with SWIG (swig.org)
- Automatic build script wraps entire library into native python module
- Greater stability
- Adaptable to changes in library

GOALS

- ✓ Automated Global Fitting
- ✓ Eliminate need for intuition
- ✓ Reliability
- ✓ Adaptability
- ✓ Feature completeness

EXAMPLE FITS

PBSO₄ Pre-fit

**15
MINUTES
LATER....**

PbSO₄

PbSO4

Parameter	Value	95% Interval
O1 x	0.90905528	[0.9082, 0.9095]
O1 z	0.59574381	[0.5951, 0.5964]
O2 x	0.19283123	[0.1924, 0.1937]
O2 z	0.54258205	[0.5418, 0.5434]
O3 x	0.08115299	[0.08077, 0.08152]
O3 y	0.02822131	[0.0277, 0.0288]
O3 z	0.80712467	[0.80669, 0.80758]
Pb B	0.37401401	[0.32, 0.51]
Pb x	0.18722964	[0.18689, 0.18752]
Pb z	0.16717933	[0.16676, 0.16767]
S x	0.06487234	[0.0641, 0.0663]
S z	0.68541183	[0.6839, 0.6866]
base	213.475422	[212.53, 217.71]
a	8.47815771	[8.47788, 8.47844]
b	5.39688196	[5.39672, 5.39710]
c	6.95830693	[6.95801, 6.95853]
eta	0.45188095	[0.03, 0.47]
scale	1.14508016	[1.065, 1.152]
u	0.15538536	[0.142, 0.163]
v	-0.3615733	[-0.380, -0.330]
w	0.37466735	[0.361, 0.412]
zero	-0.1387589	[-0.1420, -0.1359]

Alumina

FUTURE GOALS

- User-friendly interface
- Extensive testing
- Extended Functionality
- Take over the world

Acknowledgements

William Ratcliff
Paul Kienzle
Dylan Quintana
Julie Borchers
SURF directors

